
1/52 www.audi-mediacenter.com/en

AUDI AG
Product and Technology Communications
85045 Ingolstadt, Germany
Tel: +49 841 89 32100
Fax: +49 841 89 32817

September 2015

The Audi Model Range

Audi A1 and A1 Sportback 2

Audi A3, A3 Sportback, A3 Sportback e-tron,

A3 Sportback g-tron, A3 Sedan and A3 Cabriolet 5

Audi A5 Sportback, A5 Coupé and A5 Cabriolet 12

Audi A6, A6 Avant, A6 allroad quattro 16

Audi A7 Sportback 21

Audi A8, A8 L W12 24

Audi Q3 28

Audi Q5 30

Audi Q7 32

Audi TT, TT Roadster 36

Audi S models 41

Audi RS models 49

The equipment, data and prices specified in this document refer to the model range offered
in Germany. Subject to change without notice; errors and omissions excepted.

2/52 www.audi-mediacenter.com/en

Audi A1

Nearly 600,000 cars sold since its market launch in 2010 – that is how popular

the Audi A1 and A1 Sportback continue to be. The compact models have a

powerful stance on the street. They distinguish themselves by their handling,

which is exceptionally good in this class, and they offer many customization

options. A rigid car body and short wheelbase make them agile and

maneuverable.

The A1, which was updated just around one year ago, packs all of the key brand

strengths into its 3.98 meters (13.1 ft) of length – progressive design,

uncompromising quality and high efficiency. Its range of powerful engines and

agile chassis make it the three-door car the sportiest in its segment. The design

is distinctive and powerful. Audi can finish the roof line in a contrasting color upon

request. The interior finish is of very high quality; its fresh colors and new chrome

trim parts provide highlights.

Drive system

Six engines are available for selection – four TFSI and two TDI. The 1.0 TFSI, the

first ever three-cylinder gasoline engine in the history of the Audi brand, has a

combined fuel consumption of just 4.2 liters per 100 km (56.0 US mpg), which

equates to 97 g CO2 per km (156.1 g/mi). There is also a new three-cylinder

diesel, the 1.4 TDI ultra with 66 kW (90 hp), which attains an NEDC fuel

consumption figure of 3.4 liters of fuel per 100 km (69.2 US mpg) and emits 89 g

CO2 per km (143.2 g/mi). The 1.4 TFSI COD highlights the cylinder on demand

system (COD), which enables temporary cylinder shut-off when the engine is

operating at part load.

Engine lineup

 1.0 TFSI ultra with 70 kW (95 hp)

 1.4 TFSI with 92 kW (125 hp)

 1.4 TFSI COD with 110 kW (150 hp)

 1.8 TFSI with 141 kW (192 hp)

 1.4 TDI ultra with 66 kW (90 hp)

 1.6 TDI with 85 kW (116 hp)

3/52 www.audi-mediacenter.com/en

Combined fuel consumption in l/100 km: 5.8 – 3.4 (40.6 – 69.2 US mpg);

Combined CO2 emissions in g/km: 134 – 89 (215.7 – 143.2 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

The seven-speed S tronic transmission is available as an option for all of the

Audi A1 engines; with the 1.8 TFSI it comes as standard. The driver can let the

lightning-quick dual-clutch transmission shift automatically or control it manually.

Power is transmitted via the front wheels.

Chassis

The chassis also contributes to making the compact model from Audi sporty and

agile. Its electromechanical steering is extremely efficient; the amount of power

assist is reduced as vehicle speed increases. With the sport trim line the tuning is

slightly tauter, while the S line sport chassis offers even greater dynamics.

The Audi drive select dynamic handling system (standard in the sport trim line)

lets the driver vary the engine characteristic, the S tronic and adjustable shock

absorbers – another option – over the modes auto, efficiency and dynamic. At the

limits of performance, torque vectoring – an intelligent software functionality –

makes handling even more precise and stable.

Equipment and trim

Along with the design and sport lines, there are other packages such as design

selection, the S line sport package and a host of other customizable features –

from colored air vent trims to decorative decals for the body. Audi Genuine

Accessories offers even more options, including the new active kit.

The high-end solution in infotainment is MMI navigation plus with intelligent voice

control and a monitor that folds out from the instrument panel. The module

Audi connect including car phone connects the A1 to the Internet. Components

such as the Bose Surround Sound system round out the infotainment lineup.

Audi A1 Sportback

The Audi A1 Sportback offers a bit more headroom at the rear, easier entry and

an optional third seat row at the rear. The five-door model also boasts color

styling all its own – its contrasting colors span the entire roof dome.

4/52 www.audi-mediacenter.com/en

The engine range comprises four TFSI and two TDI engines, including two newly

developed three-cylinder units. Their power ranges from 66 kW (90 hp) to

141 kW (192 hp). In the 1.4 TFSI COD, the cylinder on demand (COD) system

deactivates two cylinders when the driver is pressing the pedal lightly. The

exceptionally efficient 1.4 TDI ultra has a combined NEDC fuel consumption of

just 3.4 liters per 100 km (69.2 US mpg) which equates to 91 grams CO2 per km

(146.5 g/mi).

Engine lineup

 1.0 TFSI ultra with 70 kW (95 hp)

 1.4 TFSI with 92 kW (125 hp)

 1.4 TFSI COD with 110 kW (150 hp)

 1.8 TFSI with 141 kW (192 hp)

 1.4 TDI ultra with 66 kW (90 hp)

 1.6 TDI with 85 kW (116 hp)

Combined fuel consumption in l/100 km: 5.8 – 3.4 (40.6 – 69.2 US mpg);

Combined CO2 emissions in g/km: 134 – 91 (215.7 – 146.5 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

The seven-speed S tronic is available as an option with all engines and comes

standard with the top TFSI model. The chassis of the A1 Sportback offers the

same new features as its three-door model – electromechanical power steering,

the Audi drive select system (standard with the sport trim line) and the option of

adjustable dampers.

The five-door model comes standard with four seats, with a fifth seat available at

no extra charge. The possibilities for custom configuration are extremely varied

with numerous trim lines, packages and kits as well as individual options and

accessories.

5/52 www.audi-mediacenter.com/en

Audi A3

Audi demonstrates its technical competence in all aspects of carmaking with the

A3. Consistent lightweight design has brought the curb weight of the compact A3

as a 1.4 TFSI down to just 1,175 kg (2,590.4 lb) – the best value in its class. In the

body, the primary factors in achieving this weight reduction are the use of form-

hardened steels in the occupant cell and aluminum add-on parts – the engine hood

and fenders. An international panel of journalists voted the A3 World Car of the

Year 2014.

Design and interior

The three-door model has a sporty and powerful look, and the optional

LED headlights underscore its exceptional position in the compact car segment.

The Audi A3 interior impresses with the superior quality of its materials and

workmanship, and intuitive ergonomics. A special highlight is the MMI monitor,

which extends electrically and is a mere 11 mm (0.4 in) thick. The operating

terminal is placed on the console of the center tunnel. The top-of-the-line version,

MMI navigation plus with MMI touch, features another innovation – the top of the

round rotary pushbutton is a touchpad.

Drive system

The engine lineup for the Audi A3 offers the choice of four TFSI and four TDI

engines. The A3 1.6 TDI ultra has a combined fuel consumption of just 3.4 liters

of diesel per 100 km (69.2 US mpg), which equates to CO2 emissions of 85

grams per km (136.8 g/mi). The highly efficient engines include the 2.0 TDI, the

1.2 TFSI and the 1.4 TFSI ultra – with cylinder on demand (COD) technology it

only emits 105 grams of CO2 per km (169.0 g/mi).

Engine lineup

 1.2 TFSI with 81 kW (110 hp)

 1.4 TFSI with 92 kW (125 hp)

 1.4 TFSI COD ultra with 110 kW (150 hp)

 1.8 TFSI and 1.8 TFSI quattro with 132 kW (180 hp)

 1.6 TDI with 81 kW (110 hp)

 1.6 TDI ultra with 81 kW (110 hp)

 2.0 TDI and 2.0 TDI quattro with 110 kW (150 hp)

 2.0 TDI and 2.0 TDI quattro with 135 kW (184 hp)

6/52 www.audi-mediacenter.com/en

Combined fuel consumption in l/100 km: 6.7 – 3.4 (35.1 – 69.2 US mpg);

Combined CO2 emissions in g/km: 154 – 89 (247.8 – 143.2 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi combines all front-wheel drive engines except the 1.6 TDI ultra with a six-

speed manual transmission or an S tronic. The dual clutch transmission is

standard in the 1.8 TFSI quattro.

Chassis

The chassis of the Audi A3 is designed for sporty driving fun with good comfort.

The very responsive power steering system features an electromechanical drive

for high efficiency. In front-wheel drive models, Electronic Stabilization Control

(ESC) includes an electronic limited slip differential to make handling even

smoother and safer at the vehicle’s cornering limits. The optional Audi drive

select system (standard in the Ambition trim line) lets the driver modify the

settings of key technology modules over several levels. A sport suspension is

available in two versions.

Equipment and trim

Audi offers the A3 in the trim lines Attraction, Ambition and Ambiente. In addition,

many sporty and convenient options are offered, ranging from adaptive light to a

panoramic sunroof. The A3 also demonstrates its leading role when it comes to

driver assistance systems. Technologies include radar-assisted adaptive cruise

control, Audi side assist, Audi active lane assist, the camera-based traffic sign

recognition, park assist and the Audi pre sense safety system.

Audi connect

The A3 features some pioneering solutions in mobile infotainment that are

available as options. In conjunction with the Audi connect module, MMI

navigation plus with MMI touch brings the brand’s customized online services into

the cockpit. They are transmitted via the fast LTE standard. The Audi phone box

provides a convenient way to connect cell phones to the car; the sound system

from Bang & Olufsen offers hi-fi enjoyment.

7/52 www.audi-mediacenter.com/en

Audi A3 Sportback

The body of the Audi A3 Sportback has been extended for a sporty wheelbase that

is 35 millimeters (1.4 in) longer than that of the three-door model. This compact

five-door model offers a cargo capacity of 380 to 1,220 liters (13.4 to 43.1 cu ft).

The engine lineup includes a wide range of highly efficient TFSI and TDI units.

Their engine displacements range from 1.2 to 2.0 liters and their power from

81 kW (110 hp) to 135 kW (184 hp). quattro permanent all-wheel drive is available

starting at 110 kW (150 hp).

Engine lineup

 1.2 TFSI with 81 kW (110 hp)

 1.4 TFSI with 92 kW (125 hp)

 1.4 TFSI COD ultra with 110 kW (150 hp)

 1.8 TFSI and 1.8 TFSI quattro with 132 kW (180 hp)

 1.6 TDI with 81 kW (110 hp)

 1.6 TDI ultra with 81 kW (110 hp)

 2.0 TDI and 2.0 TDI quattro with 110 kW (150 hp)

 2.0 TDI and 2.0 TDI quattro with 135 kW (184 hp)

Combined fuel consumption in l/100 km: 6.7 – 3.4 (35.1 – 69.2 US mpg);

Combined CO2 emissions in g/km: 154 – 89 (247.8 – 143.2 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

The A3 Sportback offers the same power transmission and chassis technologies

as the A3. The same is true for the interior design, driver assistance systems,

infotainment and connectivity.

Audi A3 Sportback e-tron

The Audi A3 Sportback e-tron, the first Audi model with a plug-in hybrid drive,

pairs a 1.4 TFSI, which outputs 110 kW (150 hp) and 250 Nm (184.4 lb-ft) of

torque, with an electric motor that produces 75 kW and 330 Nm (243.4 lb-ft). The

system power of 150 kW (204 hp) enables sporty driving performance – the sprint

from 0 to 100 km/h (62.1 mph) takes only 7.6 seconds, and the car’s top speed is

222 km/h (137.9 mph).

8/52 www.audi-mediacenter.com/en

Based on the applicable NEDC standard, the fuel consumption of the Audi A3

Sportback e-tron with 16-inch tires is just 1.5 liters per 100 km (156.8 US mpg)

with CO2 emissions of 35 g/km (56.3 g/mi). The lithium-ion battery, which

produces 8.8 kWh of energy, enables an electric driving range of up to 50

kilometers (31.1 mi); the TFSI adds an additional 890 kilometers (553.0 mi) to this

maximum. From a 380-volt, 3-phase electrical outlet, it takes slightly over two

hours to charge the battery fully.

A decoupler controls the interplay between the combustion engine, electric motor

and seven-speed S tronic. The Audi A3 Sportback can be driven up to 130 km/h

(80.8 mph) all-electrically; it can combine the two drives to optimize either

efficiency or power, and it features energy recuperation and a coasting function.

In addition, drivers can choose from several hybrid programs and modes, and

special displays inform them of what is happening.

As an optional service, German customers of the Audi A3 Sportback e-tron can

switch over to Audi Energy as their residential utility company. 100 percent of the

electricity comes from hydroelectric power plants in Germany, Austria and

Switzerland – so when customers drive the plug-in hybrid model in electric mode,

the car not only offers zero local emissions, it also offers zero global emissions.

Customers also find this appealing. The A3 Sportback e-tron was voted winner of

the eCar Award by readers of the magazines Auto Bild and Auto Test in fall 2014.

Fuel consumption according to ECE standard in l/100 km: 1.7 – 1.5 (138.4 –

156.8 US mpg);

Combined electrical consumption in kWh/100 km: 12.4 – 11.4

Combined CO2 emissions in g/km: 39 – 35 (62.8 – 56.3 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi A3 Sportback g-tron

Audi is taking another big step towards sustainable future mobility with the A3

Sportback g-tron. The five-door premium compact model can use climate-friendly

Audi e-gas as an alternative to fossil natural gas. The two tanks located under the

luggage compartment floor each store around 7 kilograms (15.4 lb) of gas at a

maximum pressure of 200 bar. They reduce luggage space only marginally and

are constructed from a composite material, making them very light.

9/52 www.audi-mediacenter.com/en

Equipped with a 1.4 TFSI engine producing 81 kW (110 hp), the A3 Sportback

g-tron sets standards for efficiency and economy. Fuel costs to the customer are

roughly four euros per 100 kilometers (62.1 mi). Thanks to the four-cylinder

engine’s configuration for bivalent fuels, its range is over 400 km (248.5 mi) in the

NEDC cycle with natural gas fuel. When powered by gasoline, driving range is

extended an additional 900 km (559.2 mi).

The Audi A3 Sportback g-tron, which comes standard with a six-speed manual

transmission or seven-speed S tronic, has a combined fuel consumption of less

than 3.5 kilograms (7.7 lb) of natural gas or Audi e-gas per 100 km (62.1 mi). This

is the sustainable own-brand fuel produced in the Audi e-gas project in Werlte, in

Germany’s Emsland district – the fuel is methane which is synthetically produced

from CO2 and water using green electricity. In pure e-gas mode, the five-door

premium compact is entirely CO2 neutral. Customers can refuel using an e-gas

card, which serves as an accounting instrument.

CNG consumption in kg/100 kilometers: 3.6 – 3.3;

Combined fuel consumption in l/100 km: 5.5 – 5.1 (42.8 – 46.1 US mpg);

Combined CO2 emissions in g/km (CNG): 98 – 89 (157.7 – 143.2 g/mi);

Combined CO2 emissions in g/km (gasoline): 128 – 117 (206.0 – 188.3 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi A3 Sedan

The Audi A3 Sedan is the sporty notch-back model in the premium compact

segment; its design merges the classic three-box concept with the dynamics of a

coupe. The 425-liter (15.0 cu ft) cargo space (with quattro drive: 390 liters

[13.8 cu ft]) can be expanded by folding down the rear seat backs. Equipped with

the 1.4 TFSI engine, the four-door model has a curb weight of just 1,215 kg

(2,678.6 lb).

Audi delivers the A3 Sedan with powerful and highly efficient TFSI and TDI

engines; their power ranges from 81 kW (110 hp) to 135 kW (184 hp). In the

1.4 TFSI with 110 kW (150 hp), cylinder on demand (COD) technology

deactivates two of the cylinders at low load.

10/52 www.audi-mediacenter.com/en

Engine lineup

 1.4 TFSI with 92 kW (125 hp)

 1.4 TFSI COD ultra with 110 kW (150 hp)

 1.8 TFSI and 1.8 TFSI quattro with 132 kW (180 hp)

 1.6 TDI with 81 kW (110 hp)

 1.6 TDI ultra with 81 kW (110 hp)

 2.0 TDI and 2.0 TDI quattro with 110 kW (150 hp)

 2.0 TDI and 2.0 TDI quattro with 135 kW (184 hp)

Combined fuel consumption in l/100 km: 6.7 – 3.5 (35.1 – 67.2 US mpg);

Combined CO2 emissions in g/km: 154 – 92 (247.8 – 148.1 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

A six-speed manual gearbox or an S tronic transmits engine torque to either the

front wheels or to the quattro permanent all-wheel drive system. The extensive

list of optional equipment also includes the innovative LED headlights.

Audi A3 Cabriolet

The Audi A3 Cabriolet is distinguished by its sporty and elegant proportions and

low weight. Like every Audi convertible, it has a lightweight cloth top. An acoustic

top with very effective noise insulation is available as an option. Its

electrohydraulic drive raises or lowers the top in 19 seconds, even at speeds up

to 50 km/h (31.1 mph). In the opened position, the soft top rests in a tray that

hardly affects the cargo capacity of the trunk, which is 280 liters (9.9 cu ft) or

245 liters (8.7 cu ft) with quattro drive. An active rollover protection system

protects occupants in the event of a rollover accident.

Audi can deliver the A3 with one of six engines: three TFSI engines and three

TDI units. Their power range extends from 81 kW (110 hp) to 135 kW (184 hp).

The 1.4 TFSI is a particularly efficient gasoline engine, thanks to its cylinder on

demand (COD) technology. quattro permanent all-wheel drive can be selected

with the 1.8 TFSI and the two 2.0 TDI engines.

11/52 www.audi-mediacenter.com/en

Engine lineup

 1.4 TFSI with 92 kW (125 hp)

 1.4 TFSI COD ultra with 110 kW (150 hp)

 1.8 TFSI and 1.8 TFSI quattro with 132 kW (180 hp)

 1.6 TDI with 81 kW (110 hp)

 2.0 TDI and 2.0 TDI quattro with 110 kW (150 hp)

 2.0 TDI and 2.0 TDI quattro with 135 kW (184 hp)

Combined fuel consumption in l/100 km: 6.8 – 3.9 (34.6 – 60.3 US mpg);

Combined CO2 emissions in g/km: 158 – 104 (254.3 – 167.4 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Another option for convertible driving is headroom heating at the front seats; and

when the optional leather seat covers are ordered, they come with a special color

pigmentation that resists heating in sunlight. Fold-down rear seat backrests are

standard in the Audi A3 Cabriolet.

12/52 www.audi-mediacenter.com/en

Audi A5 Sportback

The A5 Sportback is a design masterpiece from Audi. Its flowing silhouette, sharp

lines and muscular surfaces make a strong statement. The car’s interior also

exudes elegance and sportiness, and its controls are intuitive to use. Optional

sport seats or climate-controlled comfort seats are available for the driver and

front passenger. The rear seating system can be equipped with three seats as an

option. The luggage compartment beneath the long hatch holds between 480 and

1,283 liters (17.0 and 45.3 cu ft) of cargo.

Drive system

The engine lineup offers customers many different possibilities. The power of the

engines ranges from 100 kW (136 hp) to 200 kW (272 hp), and four V6 engines

with three liters of displacement are at the top of this range. The 2.0 TDI ultra with

100 kW (136 hp) consumes just 4.2 liters of fuel per 100 km (56.0 US mpg) and

emits 109 grams CO2 per km (175.4 g/mi).

Engine lineup

 1.8 TFSI with 106 kW (144 hp)

 1.8 TFSI with 130 kW (177 hp)

 2.0 TFSI and 2.0 TFSI quattro with 165 kW (225 hp)

 3.0 TFSI quattro with 200 kW (272 hp)

 2.0 TDI with 100 kW (136 hp)

 2.0 TDI ultra with 100 kW (136 hp)

 2.0 TDI with 110 kW (150 hp)

 2.0 TDI ultra with 120 kW (163 hp)

 2.0 TDI and 2.0 TDI quattro with 140 kW (190 hp)

 3.0 TDI with 160 kW (218 hp)

 3.0 TDI quattro with 180 kW (245 hp)

Combined fuel consumption in l/100 km: 7.8 – 4.2 (30.2 – 56.0 US mpg);

Combined CO2 emissions in g/km: 182 – 109 (292.9 – 175.4 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

13/52 www.audi-mediacenter.com/en

Audi offers the ideal transmission for each engine – six-speed manual, multitronic

or seven-speed S tronic. The more powerful versions are available with quattro

permanent all-wheel drive as standard or optional equipment. A sport differential

can be ordered with the six-cylinder engine with all-wheel drive.

Chassis

The five-link front suspension and trapezoidal-link rear suspension of the

Audi A5 Sportback consist primarily of aluminum. The power steering system is

driven by an electric motor. All A5 versions with front-wheel drive have Electronic

Stabilization Control (ESC) with an electronic limited-slip differential. The optional

Audi drive select system – with its selectable characteristic maps – can integrate

the optional sport differential, dynamic steering and chassis with damper control.

Equipment and trim

The optional driver assistance systems are Audi side assist, Audi active lane

assist and adaptive cruise control. The infotainment systems are also top quality.

MMI navigation plus may be combined with the Audi connect module including

car phone online. The latter delivers online services to the car and can connect

up to eight mobile devices to the internet via Wi-Fi.

Audi A5 Coupé

The Audi A5 Coupé is a modern classic with its elegant lines – in 2010 it received

the Design Award of the Federal Republic of Germany. Audi is equipping the two-

door with powerful engines − the 1.8 TFSI already outputs 130 kW (177 hp), and

the 3.0 TFSI produces 200 kW (272 hp) of power. The entry-level engine, the

2.0 TDI ultra, only consumes 4.2 liters of fuel per 100 km (56.0 US mpg) in the

NEDC cycle and emits 109 g CO2 per km (175.4 g/mi).

14/52 www.audi-mediacenter.com/en

Engine lineup

 1.8 TFSI with 130 kW (177 hp)

 2.0 TFSI and 2.0 TFSI quattro with 165 kW (225 hp)

 3.0 TFSI quattro with 200 kW (272 hp)

 2.0 TDI ultra with 120 kW (163 hp)

 2.0 TDI and 2.0 TDI quattro with 140 kW (190 hp)

 3.0 TDI quattro with 160 kW (218 hp)

 3.0 TDI quattro with 180 kW (245 hp)

Combined fuel consumption in l/100 km: 7.7 – 4.2 (30.5 – 56.0 US mpg)

Combined CO2 emissions in g/km: 179 – 109 (288.1 – 175.4 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Available transmissions include the six-speed manual, multitronic and seven-

speed S tronic, depending on the engine selected. The quattro lineup covers the

majority of engines. The sport differential is available as an option with the most

powerful diesel and gasoline engines. Optional chassis features are Audi drive

select, dynamic steering and electronic damper control.

The list of standard and optional features is largely identical to that for the

Audi A5 Sportback. The same is true for the driver assistance systems,

infotainment and Audi connect services.

Audi A5 Cabriolet

The Audi four-seat convertible in the mid-class market segment is known as the

A5 Cabriolet. Its fully automatic cloth top opens or closes in just 15 seconds. Audi

can deliver an acoustic top as an option. When the top is lowered, it folds into a

small package that leaves 320 liters (11.3 cu ft) of cargo capacity in the trunk

(capacity when the soft top is raised: 380 liters [13.4 cu ft]). The folding rear seat

backs expand luggage capacity to 750 liters (26.5 cu ft).

15/52 www.audi-mediacenter.com/en

Reinforcements in the body compensate for the lack of the fixed roof.

Head-thorax side airbags and aluminum plates that extend automatically as

rollover protection are ready to deploy in case of a crash. A wind deflector and

automatic belt feeds for the front seats underscore the comfortable character of

the A5 Cabriolet; Audi offers headroom heating as an option. A special coating

for the likewise optional leather seats prevents their surfaces from heating up too

much in the sun.

Engine lineup

 1.8 TFSI with 130 kW (177 hp)

 2.0 TFSI and 2.0 TFSI quattro with 165 kW (225 hp)

 3.0 TFSI quattro with 200 kW (272 hp)

 2.0 TDI with 110 kW (150 hp)

 2.0 TDI and 2.0 TDI quattro with 140 kW (190 hp)

 3.0 TDI quattro with 160 kW (218 hp)

 3.0 TDI quattro with 180 kW (245 hp)

Combined fuel consumption in l/100 km: 8.1 – 4.7 (29.0 – 50.0 US mpg);

Combined CO2 emissions in g/km: 189 – 123 (304.2 – 197.9 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

16/52 www.audi-mediacenter.com/en

Audi A6

The Audi A6 is the successful model in the full-size class. In its makeover in

fall 2014, new engines, transmissions and headlights plus a new infotainment

system made this sedan even more efficient, powerful and exclusive.

Design and body

Sharp lines and emphasized horizontals – the design of the A6 epitomizes

precision and sporty elegance. Audi also offers headlights with LED or Matrix

LED technology. The latter integrates 19 small, individually controllable LEDs.

With the aid of a camera they are able to illuminate the roadway extremely

effectively at all times, without dazzling the drivers of other vehicles. The dynamic

turn signal lights complement the high-tech headlights, and illuminate

sequentially in the direction in which the driver wants to turn.

The bodywork contains numerous components of aluminum and hot-shaped steel

that form the backbone of a systematic lightweight design concept.

The A6 1.8 TFSI has a curb weight (without driver) of just 1,535 kg (3,384.1 lb).

Interior

Every detail of the spacious interior is a testament to the brand’s

uncompromisingly high standards of quality. Elegant colors and carefully selected

materials emphasize the cultivated atmosphere. Options available for the front

seat include ventilation and massage features.

Drive system

Three TFSI and six TDI engines ranging in output from 110 kW (150 hp) to

245 kW (333 hp) comprise the engine lineup of the Audi A6. The 2.0 TDI ultra

with 110 kW (150 hp) and 140 kW (190 hp) are the most efficient variants with

combined fuel consumption figures of 4.2 liters per 100 km (56.0 US mpg) and

emissions of 109 g CO2 per km (175.4 g/mi). The limited edition

3.0 TDI competition model is powered by the bi-turbo V6 diesel which delivers

240 kW (326 hp). The highest power comes from a gasoline engine – the

supercharged 3.0 TFSI with 245 kW (333 hp).

17/52 www.audi-mediacenter.com/en

Engine lineup

 1.8 TFSI with 140 kW (190 hp)

 2.0 TFSI with 185 kW (252 hp)

 3.0 TFSI quattro with 245 kW (333 hp)

 2.0 TDI ultra with 110 kW (150 hp)

 2.0 TDI ultra with 140 kW (190 hp)

 3.0 TDI and 3.0 TDI quattro with 160 kW (218 hp)

 3.0 TDI quattro with 200 kW (272 hp)

 3.0 TDI quattro with 235 kW (320 hp)

 3.0 TDI competition quattro with 240 kW (326 hp)

Combined fuel consumption in l/100 km: 7.4 – 4.2 (31.8 – 56.0 US mpg);

Combined CO2 emissions in g/km: 172 – 109 (276.8 – 175.4 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi has a variety of drivetrain solutions available. The six-speed manual

transmission and the seven-speed S tronic for front-wheel drive have both been

redeveloped. The lineup is completed with a seven-speed S tronic for

quattro drive and the eight-gear tiptronic – for the two most powerful diesel

engines. quattro permanent all-wheel drive is optionally available for the 3.0 TDI

with 160 kW (218 hp). It is standard with all engines producing at least 200 kW

(272 hp), and can be supplemented here with the sport differential at the rear

axle if desired.

Chassis

The chassis also combines supreme comfort with sporty handling. The

sophisticated wheel suspensions – five-link front suspension and trapezoidal-link

at the rear – are constructed of aluminum, and the power steering has an

electromechanical drive system. All A6 versions with front-wheel drive have

Electronic Stabilization Control (ESC) with an electronic limited-slip differential,

and the Audi drive select driving dynamics system is standard throughout. Audi

also offers dynamic steering and the adaptive air suspension with variable

damping as options.

18/52 www.audi-mediacenter.com/en

Equipment and trim

The new Audi A6 is also way ahead of the competition when it comes to

infotainment, with configurable modules ranging up to MMI navigation plus with

MMI touch. The top-of-the-line navigation system with the power-retractable

eight-inch monitor is based on a new technology platform that incorporates the

fast Tegra 30 graphics chip from Audi partner NVIDIA. The Audi connect module

transfers data via LTE and brings tailored online services aboard, including

navigation map updates and online media streaming, which is another new

feature.

The range of driver assistance systems is headed by adaptive cruise control with

stop & go function. Audi side assist, which checks behind the car when changing

lanes, works closely together with Audi active lane assist, which prevents

unintended lane changes. The night vision assistant is further improved, and the

Audi pre sense basic safety system is standard.

Audi A6 3.0 TDI competition

The limited edition model A6 3.0 TDI competition is a reference to the successful

launch of Audi TDI technology in 1989. The 3.0 TDI biturbo produces 240 kW

(326 hp) and can briefly reach a peak power of 255 kW (346 hp) in overboost

mode. The S line sport package is standard equipment, and the sports

suspension lowers the body by 20 millimeters (0.8 in). Located behind the

20-inch, two-tone wheels are brakes with red calipers. The interior is black, and

the list of standard equipment is very generous.

Audi A6 Avant

The Audi A6 Avant with its flowing lines benefited in 2014 from the same

improvements as the A6 Sedan. Among the most eye-catching of the design

upgrades are the new headlights, which are also available in LED and Matrix

LED technology. The lightweight body, with its intelligent combination of

materials, and the sporty and elegant interior are major highlights. The luggage

compartment offers 565 to 1,680 liters (20.0 to 59.3 cu ft) of capacity and a

number of practical features. Cargo loading is even easier with the optional

sensor-controlled automatic power tailgate combined with a power luggage

compartment cover.

19/52 www.audi-mediacenter.com/en

Drive system

Three gasoline and six TDI engines combine power with high efficiency, low

emissions and smooth running. The two 2.0 TDI ultra versions have a combined

fuel consumption of 4.4 liters of fuel per 100 km (53.5 US mpg) with emissions at

114 g CO2 pro km (183.5 g/mi). The 3.0 TDI turbo and the 3.0 TFSI have

undergone fundamental redevelopment. Like the sedan, the A6 Avant is also

available as the limited edition 3.0 TDI competition with a bi-turbo TDI that

delivers up to 255 kW (346 hp) in overboost mode.

Engine lineup

 1.8 TFSI with 140 kW (190 hp)

 2.0 TFSI with 185 kW (252 hp)

 3.0 TFSI quattro with 245 kW (333 hp)

 2.0 TDI ultra with 110 kW (150 hp)

 2.0 TDI ultra with 140 kW (190 hp)

 3.0 TDI and 3.0 TDI quattro with 160 kW (218 hp)

 3.0 TDI quattro with 200 kW (272 hp)

 3.0 TDI quattro with 235 kW (320 hp)

 3.0 TDI competition quattro with 240 kW (326 hp)

Combined fuel consumption in l/100 km: 7.4 – 4.4 (31.8 – 53.5 US mpg);

Combined CO2 emissions in g/km: 177 – 114 (284.9 – 183.5 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

The A6 Avant comes off the assembly line with either a newly developed

six-speed manual, seven-speed S tronic (new for versions with front-wheel drive)

or the eight-speed tiptronic, depending on the engine selected. As an alternative

to the front-wheel drive version, quattro permanent all-wheel drive is also

available for the six-cylinder engine, and a sport differential is available as an

option.

Chassis

The aluminum chassis, electromechanical power steering and the Audi drive

select dynamic drive system are all standard with the Audi A6 Avant. Options

include adaptive air suspension and dynamic steering. In the Avant A6 2.0 TDI

ultra with 140 kW (190 hp), the springs are made of glass fiber-reinforced

polymer (GFRP) – an Audi innovation that saves approximately 4.4 kilograms

(9.7 lb) of weight.

20/52 www.audi-mediacenter.com/en

Equipment and trim

High-end options include the head-up display, front seats with ventilation and

massage function, and ambient lighting. The A6 Avant can be equipped with many

different assistance and safety systems. Audi connect can also be ordered

together with an extensive lineup of infotainment modules and services.

Audi A6 allroad quattro

The Audi A6 allroad quattro, which was also upgraded in 2014, keeps on going

where the asphalt ends. Its body is positioned six centimeters (2.4 in) higher than

in the A6 Avant. Stainless steel covers protect the underbody at the front and

rear. The design has a rugged look to it, and some add-on parts are finished in a

contrasting color. Audi also offers a full paint finish as an option. Modifications

similar to those of the A6 Avant can be found at the front end, headlights, side

sills, rear body, lighting and interior.

Four powerful and refined V6 engines are available for the A6 allroad quattro –

one TFSI gasoline engine and three TDI units. Almost all have been

fundamentally redeveloped.

Engine lineup

 3.0 TFSI quattro with 245 kW (333 hp)

 3.0 TDI quattro with 160 kW (218 hp)

 3.0 TDI quattro with 200 kW (272 hp)

 3.0 TDI quattro with 235 kW (320 hp)

Combined fuel consumption in l/100 km: 8.0 – 5.6 (29.4 – 42.0 US mpg);

Combined CO2 emissions in g/km: 185 – 149 (297.7 – 239.8 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

The top-of-the-line TDI works with an eight-speed tiptronic; the other engines are

combined with a seven-speed S tronic. The adaptive air suspension is also

standard: at the touch of a button it raises the vehicle body by 35 millimeters

(1.4 in). At low speeds, the lift mode adds ten millimeters (0.4 in) to the ride

height.

21/52 www.audi-mediacenter.com/en

Audi A7 Sportback

Aesthetically athletic, emotion-packed design, sporty character and innovative

technology: The Audi A7 Sportback was given a makeover in 2014 and unites the

strengths of a coupe with those of a sedan and an Avant.

Design, body and interior

The large five-door model is an Audi in top form. Its low, dynamic roof line and

the sharp cut-off at the rear lend it the character of a coupe. Among the exterior

modifications, the changes to the Singleframe grille, bumpers, exhaust tailpipes

and headlights are particularly eye-catching. LED technology is standard here.

Matrix LED headlights, which light the road optimally without causing glare to

other road users, are available as an option. Dynamic turn signals complete the

image.

Much of the body of the Audi A7 Sportback consists of aluminum and high-tech

steel grades. It is unusually lightweight and designed for maximum acoustic

comfort. The cargo space under the long, power trunk lid has a base capacity of

535 liters (18.9 cu ft). When the rear seat backs are folded down it grows to

1,390 liters (49.1 cu ft).

Every detail of the elegant interior with its sophisticated materials documents the

care with which Audi builds cars. The front seats can be equipped with optional

ventilation and massage functions. The MMI user control system comes

standard, and a head-up display is available as an option.

Drive system

Audi offers the A7 Sportback with a range of engines, many of which have been

significantly redeveloped. The lineup comprises two gasoline engines and five

TDI units. All of them except the 2.0 TFSI have six cylinders. The powerful,

refined engines develop between 160 kW (218 hp) and 245 kW (333 hp) and

appeal with their fuel efficiency. The 3.0 TDI ultra boasts a combined fuel

consumption of just 4.8 liters per 100 km (49.0 US mpg) on average – a CO2

equivalent of 124 grams per km (199.6 g/mi).

22/52 www.audi-mediacenter.com/en

Engine lineup

 2.0 TFSI with 185 kW (252 hp)

 3.0 TFSI quattro with 245 kW (333 hp)

 3.0 TDI ultra with 160 kW (218 hp)

 3.0 TDI quattro with 160 kW (218 hp)

 3.0 TDI quattro with 200 kW (272 hp)

 3.0 TDI quattro with 235 kW (320 hp)

 3.0 TDI competition quattro with 240 kW (326 hp)

Combined fuel consumption in l/100 km: 7.7 – 4.8 (30.5 – 49.0 US mpg);

Combined CO2 emissions in g/km: 178 – 124 (286.5 – 199.6 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Five of the seven engines are paired with a seven-speed S tronic; both top-of-

the-line TDI engines have the eight-speed tiptronic. The quattro permanent all-

wheel drive system (not for 2.0 TFSI or 3.0 TDI ultra) guarantees superior

traction, stability and dynamics. It can be complemented with an optional sport

differential for the rear axle.

Chassis

The chassis, too, combines sporty precision and luxurious comfort. The links are

made of aluminum; the power steering uses a highly efficient electromechanical

drive system. The Audi drive select dynamics system is standard and can be

supplemented by the optional adaptive air suspension and dynamic steering.

Infotainment and assistance systems

Audi can install the optional top system MMI navigation plus with MMI touch,

which already uses the second generation modular infotainment platform. The

ideal complement is the Audi connect hardware module, which provides Internet

access and brings services on-board such as online media streaming and map

updating. The range of audio modules extends up to the Bang & Olufsen

Advanced Sound System, which delivers over 1,200 watts via 15 speakers.

23/52 www.audi-mediacenter.com/en

State-of-the-art technology also comes in the form of the assistance systems –

including adaptive cruise control with stop & go function, the further improved

night vision assistant and the Audi pre sense safety system. Audi side assist and

Audi active lane assist work closely together to make lane changes even safer.

Audi A7 Sportback 3.0 TDI competition

The limited-edition Audi A7 Sportback 3.0 TDI competition model references the

launch of TDI technology over a quarter of a century ago. Its 3.0 TDI biturbo

produces 240 kW (326 hp), and in overboost mode it can briefly output a peak

power of 255 kW (346 hp). The sport suspension lowers the vehicle body by

20 millimeters (0.8 in). Located behind the 20-inch, two-tone wheels are brakes

with red calipers. The interior is designed in black, and the list of standard

equipment – including the S line sport package – is generous.

24/52 www.audi-mediacenter.com/en

Audi A8 and A8 L

Excellent comfort, the highest quality workmanship, stringent lightweight design

and a broad range of high-end technologies make the Audi A8 is the flagship of

the Audi model range.

Design and body

The exterior design of the Audi A8 is sporty, flowing and highly expressive. The

Audi A8 L is 13 centimeters (5.1 in) longer than the standard version in both

overall length and wheelbase. As an option, Audi can deliver the headlights in

innovative Matrix LED technology. Each headlight unit has 25 small, individual

LEDs which generate the high-beam light; they can be individually switched on

or off and can be dimmed as necessary.

One great strength of the big sedan is its lightweight design.

The Audi A8 ultra 3.0 TDI quattro with the normal wheelbase has a curb weight

(without driver) of just 1,880 kg (4,144.7 lb). The body with its Audi Space Frame

(ASF) design is made almost entirely of aluminum, weighing in at just 231 kg

(509.3 lb), which is around 40 percent lighter than a comparable steel body.

Interior

Elegant lines and generous interior space stand out inside the Audi flagship. Audi

offers numerous options for the front seats, including five modes of ventilation

and massage. Two individual power-adjustable rear seats are available in the A8

and the A8 L. The top-of-the-line equipment in the sedan with the long wheelbase

is the relaxation seat with a power fold-out footrest. Many other luxury features

are available to choose from.

All interior parts were selected with the utmost care and exhibit uncompromisingly

precise workmanship. Each and every detail expresses the hand-crafted

character of the luxury sedan. Despite its many functionalities, the operating

concept is a model of intuitive design. Audi can also install an optional head-up

display.

25/52 www.audi-mediacenter.com/en

Drive system

The TFSI and the two TDI engines that are available in the A8 exhibit impressive

power, smooth running and efficiency. With the 4.0 TFSI, the cylinder on demand

(COD) system deactivates four cylinders when under part load. The 4.2 TDI

engine delivers a mighty 850 Nm (626.9 lb-ft) of torque to the crankshaft.

Engine lineup

 4.0 TFSI quattro COD with 320 kW (435 hp)

 3.0 TDI quattro with 193 kW (262 hp)

 3.0 TDI ultra quattro with 193 kW (262 hp)

 4.2 TDI quattro with 283 kW (385 hp)

Audi A8

Combined fuel consumption in l/100 km: 9.3 – 5.7 (25.3 – 41.3 US mpg)

Combined CO2 emissions in g/km: 214 – 149 (344.4 – 239.8 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi A8 L

Combined fuel consumption in l/100 km: 9.3 – 5.8 (25.3 – 40.6 US mpg)

Combined CO2 emissions in g/km: 215 – 153 (346.0 – 246.2 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

All the engines are equipped with an eight-speed tiptronic that delivers fast and

smooth gear shifts. The electronically controlled automatic transmission is paired

with quattro permanent all-wheel drive. Audi can add the sport differential as an

option; it comes as standard equipment with the 4.2 TDI.

Chassis

The sedan owes its sporty character in large part to the chassis. The standard

Audi drive select system also incorporates the adaptive air suspension plus

adjustable dampers. Audi also offers the air suspension with sport tuning and

dynamic steering as options.

26/52 www.audi-mediacenter.com/en

Equipment and trim

In the MMI navigation plus system, the MMI user interface with its large

rotary/push-button control adds MMI touch. The Audi connect including car phone

technology module connects the large sedan to the Internet. The infotainment

range is rounded out by components such as the Bang & Olufsen Advanced

Sound System and Rear Seat Entertainment.

Driving is even more impressive with the optional assistance systems. The most

important systems are adaptive cruise control with stop & go function, the

Audi pre sense basic safety system, Audi side assist, Audi active lane assist,

park assist and night vision assistant.

Audi A8 L W12

The Audi A8 L W12 is the pinnacle of the model series. Its naturally aspirated

gasoline engine – extremely short and lightweight thanks to its W layout –

produces 368 kW (500 hp) and 625 Nm (461.0 lb-ft) torque from its 6.3 liters of

engine displacement. At low engine load, the specially developed cylinder on

demand (COD) system is active.

The standard equipment on the top-of-the-line model – including the Matrix LED

headlights, the individual rear seats and many other features – can satisfy even

the most discerning requirements. Exclusive options include the

Audi exclusive concept trim line with leather by the Italian custom handcrafting

company Poltrona Frau.

Combined fuel consumption in l/100 km: 11.2 – 11.0 (21.0 – 21.4 US mpg);

Combined CO2 emissions in g/km: 259 – 254 (416.8 – 408.8 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

27/52 www.audi-mediacenter.com/en

Audi A8 L Security

The Audi A8 L Security, the special security version of the A8 L, meets the most

stringent guidelines for non-military sedans. Its passenger cell integrates extremely

tough and resilient materials such as hot-formed armored steel, aramide fabrics,

ceramics, special aluminum alloys and multi-plate glass. The sedan’s standard and

optional features perfect its security concept. The Audi A8 L Security is available

with the 4.0 TFSI or the W12.

28/52 www.audi-mediacenter.com/en

Audi Q3

The new Q3 is the premium Audi SUV in compact form. It is sporty, efficient and

versatile – an urban vehicle that is equally at home on or off the road.

Design and body

The design underscores the sporty character of the Audi Q3; the low roof line and

the low-angled D pillars emphasize its dynamic style. Supplementing the design

and sport trim lines are four packages with which customers can customize the

exterior of their vehicles.

The redesigned headlights now come with standard xenon plus technology. The

optional LED headlights are particularly bright and energy-efficient. Audi offers

them in combination with the dynamic turn signals integrated into the likewise

redesigned LED taillights.

The base version of the SUV has a curb weight (without driver) of just 1,385 kg

(3,053.4 lb). The hood and tailgate are both made of aluminum. As is typical on

Q models from Audi, the tailgate, which wraps around the pillars, integrates the

undivided tail lights.

Interior

Inside, the Audi Q3 offers plenty of room, with high-quality workmanship and a

clean ergonomic design that reinforce its premium status. The luggage

compartment has a base capacity of 460 liters (16.2 cu ft), which can be

increased to 1,365 liters (48.2 cu ft) by folding down the rear seat backs.

Standard equipment includes an extending luggage compartment cover. Audi

also offers an optional power tailgate.

Drive system

The engine lineup includes four TFSI and two TDI units producing between

110 kW (150 hp) and 162 kW (220 hp) of power. All of the engines are as

powerful as they are efficient. As a 2.0 TDI ultra, the Q3 has a combined fuel

consumption of merely 4.2 liters per 100 km (56.0 US mpg) with emissions at

109 g CO2 pro km (175.4 g/mi).

29/52 www.audi-mediacenter.com/en

Engine lineup

 1.4 TFSI COD ultra with 110 kW (150 hp)

 1.4 TFSI COD with 110 kW (150 hp)

 2.0 TFSI with 132 kW (180 hp)

 2.0 TFSI quattro with 132 kW (180 hp)

 2.0 TFSI quattro with 162 kW (220 hp)

 2.0 TDI with 88 kW (120 hp)

 2.0 TDI ultra with 110 kW (150 hp)

 2.0 TDI with 110 kW (150 hp)

 2.0 TDI quattro with 110 kW (150 hp)

 2.0 TDI with 135 kW (184 hp)

 2.0 TDI quattro with 135 kW (184 hp)

Combined fuel consumption in l/100 km: 7.2 – 4.2 (32.7 – 56.0 US mpg);

Combined CO2 emissions in g/km: 168 – 109 (270.4 – 175.4 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

The quattro permanent all-wheel drive system is available for many engines,

either as an option or standard equipment. The Q3 is available with a manual

transmission or a six-speed or seven-speed S tronic.

Chassis

The chassis of the redesigned Audi Q3 combines safe and agile handling. Its

comprehensive fine-tuning has enhanced comfort even more. The Audi drive

select system lets drivers modify key technology modules, including the optional

active dampers, to suit their personal preferences. Hill descent assist is available

as an option.

Equipment and trim

Audi can install a panoramic glass sunroof or LED interior light package as an

option. The range of driver assistance systems is diverse: Park assist

autonomously steers the car into a parking space; Audi side assist uses radar to

make changing lanes easier, and Audi active lane assist helps to keep the car in

the driving lane. The top infotainment system is MMI navigation plus – which is a

navigation system with a hard drive. The module Audi connect including car

phone connects the Q3 to the Internet.

30/52 www.audi-mediacenter.com/en

Audi Q5

The Q5, the Audi SUV of the mid-class segment, combines sportiness with a

variable interior for many different uses, and it offers many practical solutions for

recreational and everyday use.

Body and interior

Coupe-like proportions characterize the appearance of the Audi Q5. The tailgate,

made of aluminum, wraps around the body, and the roof line curves in a low arch.

Optional front seat climate-control functions are offered. The 540-liter (19.1 cu ft)

cargo area can be expanded to 1,560 liters (55.1 cu ft) by folding down the seats.

Drive system

The two TFSI and four TDI engines in the lineup are turbocharged units with

direct injection and high torque.

Engine lineup

 2.0 TFSI quattro with 132 kW (180 hp)

 2.0 TFSI quattro with 169 kW (230 hp)

 2.0 TDI ultra and 2.0 TDI quattro with 110 kW (150 hp)

 2.0 TDI quattro with 120 kW (163 hp)

 2.0 TDI and 2.0 TDI quattro with 140 kW (190 hp)

 3.0 TDI quattro with 190 kW (258 hp)

Combined fuel consumption in l/100 km: 7.5 – 4.9 (31.4 – 48.0 US mpg);

Combined CO2 emissions in g/km: 172 – 129 (276.8 – 207.6 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Each version of the Q5 comes off the assembly line with a transmission

customized for it – manual, seven-speed S tronic or eight-speed tiptronic. The

entry-level diesel has standard front-wheel drive, and the 2.0 TDI 140 kW

(190 hp) also has a version with front-wheel drive. quattro permanent all-wheel

drive is standard equipment for all other engines.

31/52 www.audi-mediacenter.com/en

Chassis

The chassis of the Audi Q5 is finely tuned, and the electromechanical power

steering works with extreme efficiency. The driver can use the optional

Audi drive select system to vary the engine’s throttle response, steering

characteristic and shift points of the automatic transmission. Two components

that can be paired with this system are adaptive damper control and dynamic

steering. The Q5 also does well on rough terrain: Stabilization Control (ESC) and

the ABS system offer an offroad mode.

Equipment and trim

The optional assistance package includes adaptive cruise control,

Audi side assist and parking system plus. Topping the infotainment range are the

Bang & Olufsen Sound System and MMI navigation plus. The infotainment

module Audi connect with car phone is the perfect complement.

32/52 www.audi-mediacenter.com/en

Audi Q7

Audi is setting new standards with the second generation of the Q7. The large

SUV is teeming with innovative solutions in all aspects of its technology – from its

lightweight design, drive system and chassis to its infotainment and assistance

systems. Its spacious interior is highly configurable and offers luxury-class levels

of comfort.

Design and body

The new Audi Q7 has a confident road stance. The sculpted Singleframe grille

dominates the front with the daytime running lights forming a distinctive double-

arrow pattern in the headlight unit. The trunk lid with standard LED tail lights

wraps around the D pillars. Inset moldings with the quattro logo give structure to

the lower door areas; the add-on parts follow a new colors and materials concept.

The new Audi Q7 has shed as much as 325 kilograms (716.5 lb) compared with

the previous model, depending on the engine. Thanks to Audi’s strict adherence

to the principle of lightweight design, the curb weight of the base version is kept

under two metric tons (without driver). 71 kilograms (156.5 lb) was saved in just

the body, which incorporates many aluminum parts in keeping with its innovative

multiple-material construction principle.

Drive system

Two largely new V6 engines are available to power the large Audi SUV. The

3.0 TDI with 200 kW (272 hp) accelerates the five-seater Q7 from 0 to 100 km/h

(62.1 mph) in 6.3 seconds (6.5 seconds for the seven-seater), and the 3.0 TFSI

with 245 kW (333 hp) accelerates it in 6.1 seconds (6.3 seconds for seven-

seater). When equipped with a diesel engine and five seats, the car's combined

fuel consumption is just 5.7 liters per 100 kilometers (41.3 US mpg) with

emissions of 149 g CO2 per km (239.8 g/mi) – 23 percent less than the previous

model. Another engine now available for the first time in the Q7 ultra is a 3.0 TDI

with 160 kW (218 hp). It has a combined fuel consumption of just 5.5 liters per

100 km (42.8 US mpg) (144 g CO2 per km [231.7 g/mi]). All of the engines are

very smooth running.

33/52 www.audi-mediacenter.com/en

Engine lineup

 3.0 TFSI quattro with 245 kW (333 hp)

 3.0 TDI quattro with 200 kW (272 hp)

 3.0 TDI ultra with 160 kW (218 hp)

Combined fuel consumption in l/100 km: 8.3 – 5.7 (28.3 – 41.3 US mpg);

Combined CO2 emissions in g/km: 193 – 149 (310.6 – 239.8 g/mi)

(Figures vary depending on wheels/tires)

The new Q7 TDI features a new, particularly efficient eight-speed tiptronic as

standard. It transfers engine power to the quattro permanent all-wheel drive

system.

Chassis

The handling of the large SUV is agile and at the same time comfortable. The

electromechanical power steering and versatile Audi drive select system are

standard. The vehicle can also be equipped with the optional adaptive air

suspension and new optional all-wheel steering system that can turn the rear

wheels up to five degrees. The wheel suspensions have also been completely

redesigned, and compared with the previous model the chassis is more than

100 kilograms (220.5 lb) lighter. The vehicle’s center of gravity has been lowered

by 50 millimeters (2.0 in), primarily by installing the engine lower.

Interior and controls

Despite having slightly more compact exterior dimensions than the previous

model, the interior of the new Q7 has actually increased in size – it is the most

spacious in its segment. The interior feels like a luxurious lounge; it is spacious

and light.

A broad continuous air vent strip runs across the front of the cockpit in the

passenger area. It ensures an optimal interior climate with the optional 4-zone air

conditioning system. Horizontal lines are emphasized by many of the

sophisticated two-part trim panels. When it is dark, optional very fine light

conductors trace the contours with light. All colors and materials are carefully

coordinated. Optional leather packages and a design selection can make the

interior even more exclusive.

34/52 www.audi-mediacenter.com/en

Three versions of the front seats are available; they offer numerous options up to

the customized contour seat with heating, massage and air conditioning

functions. Another option is the Audi virtual cockpit – its 12.3-inch TFT display

presents high-resolution graphics. It is supplemented by a head-up display.

Seat back adjustment for the rear seats is standard. The rear bench seat plus

option lets users adjust the seats up to 110 mm (4.3 in) longitudinally, and they

can accept three child seats. The optional third seat row has a standard power

folding feature, and both individual seats are certified as Group III child seats

throughout the EU. In the five-seater model the basic configuration of the luggage

compartment boasts a volume of 890 liters (31.4 cu ft), and this can be increased

up to 2,075 liters (73.3 cu ft). A power tailgate is standard, and gesture control is

available as an option in conjunction with the convenience key.

Assistance systems

The new Audi Q7 offers the widest range of assistance systems of any

production car in the world. The predictive efficiency assistant helps the driver

save fuel, while adaptive cruise control with traffic jam assist takes over the chore

of steering in slow-moving traffic. The portfolio of innovations also includes cross-

traffic assist, exit warning and trailer assistant. Avoidance assist and turn assist

are scheduled to follow shortly after the market launch.

Infotainment

The Audi Q7 offers the very latest evolutionary stage of MMI technology with the

optional MMI all-in-touch. The driver and front passenger can input characters on

the large glass surface, and they can zoom and scroll using multi-finger gestures.

After each input, the finger gets touch feedback. The whole MMI control logic is

similar to that of a smartphone, including the intelligent free text search function.

The voice control system recognizes inputs made using everyday language, such

as: “Where can I refuel?”

The top-of-the-range infotainment system in the Q7, MMI navigation plus, uses

the second generation modular infotainment module with its outstanding

computing power. Its Wi-Fi hotspot connects the passengers’ mobile devices to

the internet, while the LTE module brings the online services of Audi connect into

the car. The Audi smartphone interface links cell phones that use iOS or Android

technology into the infotainment environment via the MMI monitor.

35/52 www.audi-mediacenter.com/en

For hi-fi connoisseurs, two optional sound systems are available: one from Bose

and one from Bang & Olufsen with up to 1920 watts of output power and new

3D sound which opens up a new spatial dimension. Up to two Audi tablets can be

snapped into place on the backs of the front seats; they serve as a versatile

Rear Seat Entertainment system – another pioneering connectivity solution from

Audi.

36/52 www.audi-mediacenter.com/en

Audi TT

A modern classic, redesigned and reborn: The third generation of the iconic

Audi TT arrived on the market in 2014, and it continues to fascinate with the

driving dynamics of a sports car. Its operating concept centered around its digital

cockpit sets new standards of excellence.

Design and body

The Coupe is 4.18 meters (13.7 ft) long with a wheelbase of 2.51 meters (8.2 ft),

and it has short overhangs. Audi designers reinterpreted the lines of the original

TT of 1998 and added dynamic facets to the design. Audi offers optional

headlights with LED technology or Matrix LED technology. The latter uses small

individual LEDs that can be controlled to produce the high beam. Dynamic turn

signals are another feature of the lighting system. The headlights are designed

with a pattern of divider bars that emit the daytime driving lights. The tail lights

also contain continually illuminated bars of light.

The body of the TT represents a new evolutionary stage of the Audi Space

Frame (ASF). The occupant cell plus all the components of the outer shell and

attached parts are made of aluminum. The TT 1.8 TFSI with a manual

transmission sets the new benchmark for low weight at just 1,210 kg (2,667.6 lb)

(without driver). With the S line exterior package, it attains a low Cd figure

of 0.29.

Drive system

Audi is offering the new generation TT with three turbocharged direct-injection

engines. The TT 2.0 TDI ultra with 135 kW (184 hp) and 380 Nm (280.3 lb-ft) of

torque needs only 4.2 liters of fuel per 100 km (56.0 US mpg). This corresponds

to CO2 emissions of 110 grams per km (177.0 g/mi) – a new best-in-segment

figure. Then there are the 2.0 TFSI with 169 kW (230 hp) and 370 Nm

(272.9 lb-ft) of torque and the new entry-level 1.8 TFSI engine with 132 kW

(180 hp) and 250 Nm (184.4 lb-ft) of torque.

Engine lineup

 1.8 TFSI with 132 kW (180 hp)

 2.0 TFSI and 2.0 TFSI quattro with 169 kW (230 hp)

 2.0 TDI ultra with 135 kW (184 hp)

37/52 www.audi-mediacenter.com/en

Combined fuel consumption in l/100 km: 6.6 – 4.2 (35.6 – 56.0 US mpg);

Combined CO2 emissions in g/km: 153 – 110 (246.2 – 177.0 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

The gasoline engines may be paired with an optional seven-speed S tronic and a

new evolutionary stage of the quattro permanent all-wheel drive system. The

hydraulic multi-plate clutch is configured for maximum energy efficiency, and the

electronic control system elevates stability and driving pleasure to a new level:

When the car is driven in a sporty way, the system literally presses the TT into a

curve and allows controlled drifts on wet road surfaces.

Chassis

Clutch management is incorporated into the optional Audi drive select system.

This system lets the driver control the operation of key technology modules in a

variety of different modes. These modules include the adaptive damper control

system Audi magnetic ride.

Other chassis highlights include progressive steering, four-link rear suspension

and electronic stabilization control (ESC). ESC functions include torque vectoring,

which is activated in fast cornering – it optimizes handling as necessary by

means of very slight brake interventions on the unloaded wheels at the inside of

a curve.

Interior and controls

The interior of the new Audi TT has light, sporty styling. Viewed from above, the

instrument panel resembles an airplane wing. The round air vents, a classic

feature of the TT, incorporate all of the controls for the air conditioning system.

The newly developed lightweight sport seats are mounted low. The luggage

compartment of the 2+2 seater has a capacity of 305 to 712 liters (10.8 to

25.1 cu ft).

In the user interface concept, which is entirely focused on the driver, the

Audi virtual cockpit replaces both the analog instrument cluster and the MMI

monitor. The driver can toggle the 12.3-inch display between two different

viewing modes. In the classic view, the speedometer and tachometer take center

stage. In Infotainment mode, more space is given to aspects such as the

navigation map.

38/52 www.audi-mediacenter.com/en

The physical buttons of the MMI monitor have been limited to six in number. The

top-of-the-range version also incorporates the MMI smart touchwheel – the round

rotary touchpad in the top of the rotary/push-button control. The menu structure

was inspired by a smartphone and includes a free-text MMI search function. The

voice control system understands a large number of expressions from everyday

speech.

Assistance systems and infotainment

The lineup of driver assistance systems for the new TT extends from

Audi side assist to Audi active lane assist and traffic sign recognition and park

assist with display of the surroundings and a rearview camera.

At the top of the infotainment lineup is MMI navigation plus which utilizes high-

performance modules of the second generation modular infotainment platform.

The supplementary Audi connect module uses high-speed LTE technology to

bring the brand’s online services into the car, including the new online media

streaming. The Bang & Olufsen Sound System utilizes a newly developed

algorithm to reproduce audio signals with an even greater sense of space and

precision. The new Audi TT won the top overall award in the “Connected Car

2014” poll conducted among readers of Auto Bild and Computer Bild magazines.

Audi TT Roadster

The new Audi TT Roadster stands for purism in its most attractive form. The

compact open-top two-seater is compelling in all aspects of its design, drive

system, chassis and operation. The lightweight fabric top rounds off the car’s

powerful appeal in perfect style.

Convertible top

In common with all of Audi’s convertibles, the new TT Roadster has a cloth top.

Its flat, sleek line creates a perfect harmony with the sporty design, and

customers can choose from three colors. At 39 kilograms (86.0 lb) the soft top is

very light, and it does not compromise the 280-liter (9.9 cu ft) luggage

compartment. The standard electric drive system lowers or raises it in around

10 seconds, even while driving at speeds up to around 50 km/h (31.1 mph). The

soft top has a taut fit, and thanks to its excellent sound insulation it earns the

name “acoustic top.”

39/52 www.audi-mediacenter.com/en

Audi can install a power extending mesh wind deflector and headroom heating

for the S sport seats. The leather seat covers, another option, contain a special

pigment that resists heating in sunshine.

Body and design

The body of the new Audi TT Roadster, which has specially strengthened sills

and A-pillars, is very light thanks to an intelligent mixed material construction

approach that features a large share of aluminum. With the 1.8 TFSI, the open-

top sports car has a curb weight (without driver) of just 1,300 kilograms

(2,866.0 lb). In the event of a rollover accident, a pair of fixed-mount steel rollover

bars is there to protect the occupants – another characteristic feature of the TT.

The design of the 4.18-meter (13.7 ft) long two-seater references many themes of

the classic original model of the year 1999 while introducing some new, more

angular facets. Take the headlights, for example. Available in optional LED or

Matrix LED technology, they are small technical and aesthetic masterpieces.

Drive system

Three four-cylinder engines are available for the new TT Roadster: the 1.8 TFSI,

2.0 TFSI and 2.0 TDI. The Audi TT 2.0 TDI ultra sets the benchmark in its class

with an NEDC fuel consumption of just 4.3 liters per 100 km (54.7 US mpg) with

CO2 emissions of 114 grams per km (183.5 g/mi).

Engine lineup

 1.8 TFSI with 132 kW (180 hp)

 2.0 TFSI and 2.0 TFSI quattro with 169 kW (230 hp)

 2.0 TDI ultra with 135 kW (184 hp)

Combined fuel consumption in l/100 km: 6.9 – 4.3 (34.1 – 54.7 US mpg)

Combined CO2 emissions in g/km: 158 – 114 (254.3 – 183.5 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

The 2.0 TDI comes off the production line with manual transmission and front-

wheel drive. The 1.8 TFSI is available on request with a seven-speed S tronic and

quattro all-wheel drive which has been redeveloped to give it more sporty

properties.

40/52 www.audi-mediacenter.com/en

Chassis

The TT Roadster brings together sophisticated solutions such as progressive

steering, a four-link rear suspension and powerful brakes. The torque vectoring

system rounds off the work of the quattro drive system. The Audi drive select

vehicle dynamics system and the Audi magnetic ride damper control system are

available as options.

Interior and equipment

The interior of the two-seater convertible is elegant, and it features new lean and

lightweight sport seats. The ergonomic interior design focuses fully on the needs

of the driver. The controls of the standard air conditioning system are integrated

into the air vents, and the analog instrument cluster and MMI monitor are

replaced by the digital Audi virtual cockpit. The MMI terminal is limited to

six buttons, and its menu structure follows an easy-to-understand logic. In

combination with MMI navigation plus, the rotary/push-button control is equipped

with a touchpad. Voice control and the multifunction steering wheel take

operating comfort to an even higher level.

Complementing the top-of-the-range navigation system, MMI navigation plus, is

the Audi connect module, which uses the high-speed LTE standard to connect

the new Audi TT Roadster to the internet. The Bang & Olufsen sound system is

the top choice in the audio lineup.

41/52 www.audi-mediacenter.com/en

S models

High power, understated, with ample features and a high degree of everyday

practicality – all of these strengths come together in the Audi S models. Each

model applies its power to the road with quattro permanent all-wheel drive.

Audi S1 and S1 Sportback

The S1 and the S1 Sportback are the most compact S models from Audi.

A package of complex technologies imbues them with special dynamics – without

detracting from their everyday practicality.

Propulsive power comes from a 2.0 TFSI that produces 170 kW (231 hp) and up

to 370 Nm (272.9 lb-ft) of torque. It accelerates the three-door S1 from 0 to

100 km/h (62.1 mph) in 5.8 seconds. The top speed for each is 250 km/h

(155.3 mph). The two-liter turbocharged engine, with its sporty and sonorous

sound, has a combined fuel consumption of just 7.0 or 7.1 liters of fuel per

100 km (33.6 US mpg or 33.1 US mpg) and CO2 emissions of 162 or 166 grams

per km (260.7 or 267.2 g/mi).

A six-speed manual transmission transfers engine power to the quattro permanent

all-wheel drive system. At its heart is a hydraulic multi-plate clutch that is mounted

on the rear axle. Torque vectoring completes its work with finely metered brake

interventions at the wheels at the inside of a curve.

The chassis of the compact sport models have been thoroughly revised, and the

electromechanical power steering has been specially developed. The pivot

bearings on the front suspension have been modified, and a four-link rear

suspension guarantees dynamic handling. The setup is sporty and stiff; the

adjustable dampers are controlled via the standard Audi drive select dynamic

handling system. Powerful brakes ensure superior braking performance; 17-inch

wheels are standard.

Audi S1

Combined fuel consumption in l/100 km: 7.3 – 7.0 (32.2 – 33.6 US mpg);

Combined CO2 emissions in g/km: 168 – 162 (270.4 – 260.7 g/mi)

42/52 www.audi-mediacenter.com/en

Audi S1 Sportback

Combined fuel consumption in l/100 km: 7.3 – 7.1 (32.2 – 33.1 US mpg);

Combined CO2 emissions in g/km: 168 – 166 (270.4 – 267.2 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi S3, S3 Sportback, S3 Sedan and S3 Cabriolet

The Audi S3, S3 Sportback, S3 Sedan and S3 Cabriolet offer superior

performance and groundbreaking efficiency. Their 2.0 TFSI engine produces

221 kW (300 hp) and 380 Nm (280.3 lb-ft) of torque. The high-performance

four-cylinder unit combines cutting-edge technologies – dual injection into the

combustion chambers and into the induction manifold, integration of the exhaust

manifold in the cylinder head, the Audi valvelift system and a rotary valve module

for the thermal management system.

In interaction with the optional six-speed S tronic (standard in the Cabriolet), the

sprint from 0 to 100 km/h (62.1 mph) takes just 4.8 seconds in the Audi S3. The

figure is 4.9 seconds for the Sportback and Sedan, while the Cabriolet takes

5.4 seconds. With a manual transmission (not available in the Cabriolet), sprint

times increase by four-tenths of a second. The 250 km/h (155.3 mph) top speed is

electronically governed.

The sonorous-sounding four-cylinder turbocharged engine in the Audi S3, in the

S3 Sportback and in the S3 Sedan (each with S tronic) gives the models a

combined fuel consumption of just 6.9 liters of fuel per 100 km (34.1 US mpg)

(159 g CO2 per km (255.9 g/mi)). With a manual transmission, the figure is

7.1 liters (33.1 US mpg) (162 g CO2 per km (260.7 g/mi)), and in the Cabriolet

7.2 liters (32.7 US mpg) (165 g CO2 per km (265.5 g/mi)). A newly developed

multi-plate clutch in the quattro drivetrain manages the flow of power to the front

and rear wheels.

A key factor in the dynamic performance of the premium compact model is its

lightweight design. The Audi S3 has a curb weight of just 1,395 kilograms

(3,075.4 lb) – by far a best figure in its market segment. Compared with the

previous models, the weight has been reduced by as much as 70 kilograms

(154.3 lb), with the body accounting for a large share of this. The S3 Cabriolet

has a lightweight cloth top with an electrohydraulic drive.

43/52 www.audi-mediacenter.com/en

The S sport suspension lowers the vehicle body by 25 millimeters (1.0 in). Large

brakes are mounted behind the 18-inch wheels. Electronic Stabilization Control

(ESC) intervenes with very fine response. The new power-assisted progressive

steering varies the steering ratio. It is somewhat more indirect around the center

position and very direct when steering sharply. Audi drive select is standard, with

Audi magnetic ride available as an option.

Audi S3

Combined fuel consumption in l/100 km: 7.1 – 6.9 (33.1 – 34.1 US mpg);

Combined CO2 emissions in g/km: 164 – 159 (263.9 – 255.9 g/mi)

Audi A3 Sportback

Combined fuel consumption in l/100 km: 7.1 – 6.9 (33.1 – 34.1 US mpg);

Combined CO2 emissions in g/km: 164 – 159 (263.9 – 255.9 g/mi)

Audi S3 Sedan

Combined fuel consumption in l/100 km: 7.1 – 6.9 (33.1 – 34.1 US mpg);

Combined CO2 emissions in g/km: 164 – 159 (263.9 – 255.9 g/mi)

Audi A3 Cabriolet

Combined fuel consumption in l/100 km: 7.2 – 7.1 (32.7 – 33.1 US mpg);

Combined CO2 emissions in g/km: 165 – 164 (265.5 – 263.9 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi S5 Sportback, S5 Coupé and S5 Cabriolet

The 3.0 TFSI with 245 kW (333 hp) and 440 Nm (324.5 lb-ft) is also used in the

S5 model series. The S5 Coupé sprints from a standstill to 100 km/h (62.1 mph)

in 4.9 seconds. Its combined fuel consumption is just 7.7 liters per 100 km

(30.5 US mpg) with CO2 emissions of 162 g per km (260.7 g/mi). Key figures for

the Audi S5 Sportback are 7.7 liters per 100 km (30.5 US mpg), 179 g CO2 per

km (288.1 g/mi) and 5.1 seconds; for the Audi S5 Cabriolet they are 7.9 liters

(29.8 US mpg), 184 g/km (296.1 g/mi) and 5.4 seconds.

44/52 www.audi-mediacenter.com/en

A seven-speed S tronic and quattro permanent all-wheel drive is standard with all

three S models. The quattro driving experience can be further enhanced with the

optional sport differential. The stiff tuning of the S sport suspension is achieved

by electronic damper control and dynamic steering. Both of these optional

systems may be integrated in the optional Audi drive select. The S5 models ride

on 18-inch aluminum wheels.

Audi S5 Sportback

Combined fuel consumption in l/100 km: 7.9 – 7.7 (29.8 – 30.5 US mpg);

Combined CO2 emissions in g/km: 184 – 179 (296.1 – 288.1 g/mi)

Audi S5 Coupé

Combined fuel consumption in l/100 km: 7.9 – 7.7 (29.8 – 30.5 US mpg);

Combined CO2 emissions in g/km: 184 – 178 (296.1 – 286.5 g/mi)

Audi S5 Cabriolet

Combined fuel consumption in l/100 km: 8.1 – 7.9 (29.0 – 29.8 US mpg);

Combined CO2 emissions in g/km: 189 – 184 (304.2 – 296.1 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi S6 and Audi S6 Avant

The Audi S6 and the S6 Avant, which were both redesigned in 2014, are sports

cars for every day driving. Their V8 biturbo engine, the 4.0 TFSI, delivers 331 kW

(450 hp) of power and generates 550 Nm (405.7 lb-ft) of torque, enabling both

models to sprint from 0 to 100 km/h (62.1 mph) in 4.6 seconds. The power

passes via a seven-speed S tronic to the quattro permanent all-wheel drive

system. Audi also complements quattro with the optional sport differential.

Combined fuel consumption for the sedan is only 9.2 liters per 100 kilometers

(25.6 US mpg) with emissions of 214 g CO2 per km (344.4 g/mi). Figures for the

Avant are 9.4 liters per 100 kilometers (25.0 US mpg) with emissions of

219 g CO2 per km (352.4 g/mi). Also contributing to this efficiency is the cylinder

on demand (COD) system, which deactivates four cylinders when under partial

load.

45/52 www.audi-mediacenter.com/en

During these phases, Active Noise Control (ANC) largely eliminates intrusive

noise by outputting precise counterphase soundwaves to the cabin through the

sound system’s speakers. At the same time, active engine bearings use

counterpulses to attenuate low-frequency vibrations.

Both S models come standard with adaptive air suspension sport. The taut air

suspension with variable damping lowers the body by 10 millimeters (0.4 in). The

front disc brakes behind the 19-inch wheels have matt black calipers with

S6 logos. Audi offers carbon fiber-ceramic disks as an option. The Audi drive

select dynamics system also incorporates the optional sport differential and

dynamic steering.

Audi S6

Combined fuel consumption in l/100 km: 9.4 – 9.2 (25.0 – 25.6 US mpg);

Combined CO2 emissions in g/km: 218 – 214 (350.8 – 344.4 g/mi)

Audi S6 Avant

Combined fuel consumption in l/100 km: 9.6 – 9.4 (24.5 – 25.0 US mpg);

Combined CO2 emissions in g/km: 224 – 219 (360.5 – 352.4 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi S7 Sportback

The same engine used in the S6 and S6 Avant – the 4.0 TFSI with 309 kW

(420 hp) and 550 Nm (405.7 lb-ft) of torque – is also used in the

Audi S7 Sportback. This unit accelerates the five-door coupe from 0 to 100 km/h

(62.1 mph) in 4.6 seconds. The V8 biturbo engine, which uses cylinder on

demand (COD) technology including ANC and active engine bearings when

under part load, has a combined fuel consumption of just 9.3 liters per

100 kilometers (25.3 US mpg) with emissions of 215 g CO2 per km (346.0 g/mi).

Power transmission in the S7 Sportback is provided by the seven-speed S tronic

and quattro permanent all-wheel drive; Audi can also install an optional sport

differential. The adaptive air suspension sport and the Audi drive select dynamics

system are standard features. The wheels are 19-inch. Dynamic steering and

sports exhaust for enhancing engine noise are available as options.

46/52 www.audi-mediacenter.com/en

Combined fuel consumption in l/100 km: 9.5 – 9.3 (24.8 – 25.3 US mpg);

Combined CO2 emissions in g/km: 220 – 215 (354.1 – 346.0 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi S8

The S8, with a power output of 382 kW (520 hp), is the large sport sedan from

Audi. Its sonorous 4.0 TFSI accelerates the S8 from zero to 100 km/h (62.1 mph)

in 4.1 seconds. Nonetheless, its combined fuel consumption is just 9.6 liters per

100 km (24.5 US mpg), and it emits 225 grams CO2 per km (362.1 g/mi). Here

too, the COD (cylinder on demand) system plays a major role. Active Noise

Cancellation (ANC) sends precise phase-cancellation noise into the interior over

the sound system’s speakers to compensate for noise generated in the cabin

when running on four cylinders.

An eight-speed tiptronic distributes the power of the V8 engine to a quattro

drivetrain with a sport differential. Among the chassis highlights are the adaptive

sport air suspension and dynamic steering, both with S8-specific tuning. The

standard wheels are size 9 J x 20. An alternative to the powerful steel brake discs

are disks made of carbon fiber and ceramic.

Many exterior design details express the special positioning of the S8. The sporty

top-of-the-line model, which is only available with the standard wheelbase, comes

with very generous standard equipment.

Combined fuel consumption in l/100 km: 9.4 (25.0 US mpg);

Combined CO2 emissions in g/km: 216 (347.6 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi SQ5 TDI and SQ5 TFSI

The SQ5 TDI is the first S model from Audi to be equipped with a diesel engine;

it also fulfills the EU6 emissions standard. The 3.0 TDI, boosted by

two turbochargers, produces 230 kW (313 hp), and its torque curve plateaus at

650 Nm (479.4 lb-ft) over a broad range of engine speeds. In the SQ5 TDI

competition, it delivers 10 kW (13 hp) extra power. A sound actuator in the

exhaust system gives the V6 biturbo a deep, sonorous sound.

47/52 www.audi-mediacenter.com/en

The Audi SQ5 TDI needs just 5.2 seconds for the sprint from 0 to 100 km/h

(62.1 mph) (SQ5 TDI competition: 5.1 seconds), and it has a top speed of

250 km/h (155.3 mph).

It sips just 6.6 liters of fuel per 100 km (35.6 US mpg), and its CO2 emissions are

174 grams per km (280.0 g/mi). A fast and smooth-shifting eight-speed tiptronic

and quattro permanent all-wheel drive deliver its power to the road. The taut

S sport suspension lowers the body 30 millimeters (1.2 in). The wheels measure

20 inches in diameter.

For markets such as the USA, Russia and China, the SQ5 is equipped with a

more powerful 3.0 TFSI engine which produces 260 kW (354 hp) and 470 Nm

(346.7 lb-ft) of torque. The sprint from 0 to 100 km/h (62.1 mph) takes

5.3 seconds. The combined fuel consumption of the Audi SQ5 3.0 TFSI is

8.5 liters per 100 km (27.7 US mpg) with CO2 emissions of 199 grams per km

(320.3 g/mi).

Audi SQ5 TDI

Combined fuel consumption in l/100 km: 6.6 (35.6 US mpg);

Combined CO2 emissions in g/km: 174 (280.0 g/mi)
(Figures vary depending on engine/transmission/wheels/tires)

Audi TTS and Audi TTS Roadster

The new TTS Coupe and TTS Roadster top the TT model range. Their 2.0 TFSI

engines produce 221 kW (300 hp) and 380 Nm (280.3 lb-ft) of torque. The coupe

accelerates from stationary to 100 km/h (62.1 mph) in 4.9 seconds, and on to a

top speed of 250 km/h (155.3 mph). With the optional S tronic transmission the

figure drops to 4.6 seconds. The figures for the Roadster are 5.2 seconds and

4.9 seconds (with manual transmission and S tronic respectively).

In the NEDC cycle, the sonorous four-cylinder engine in the coupe has a fuel

consumption of just 7.1 liters per 100 km (33.1 US mpg) and CO2 emissions of

164 g/km (263.9 g/mi). With the S tronic the figures are 6.7 liters per

100 kilometers (35.1 US mpg) and 155 grams of CO2 per kilometer (249.4 g/mi).

The figures for the Roadster (manual/S tronic) are 7.3/6.9 liters per

100 kilometers (32.2/34.1 US mpg) and 169/159 grams CO2 per kilometer

(272.0/255.9 g/mi).

48/52 www.audi-mediacenter.com/en

Playing a major role in this concerto of efficiency are highly-effective technologies

from Audi – indirect fuel injection as a supplement to FSI injection, the Audi

valvelift system for the exhaust valves, and thermal management with integration

of the exhaust manifold in the cylinder head.

The vehicle’s low weight also makes a contribution towards reducing fuel

consumption. The TTS Coupé weighs in at a curb weight of just 1,365 kg

(3,009.3 lb) – a figure that is largely attributable to the use of ultra high-strength

steel and aluminum in the body. The Roadster has a curb weight of just

1,450 kilograms (3,196.7 lb).

Both TTS models transfer their power to the road via quattro permanent all-wheel

drive. The wheels are 18 inches in diameter, and the Audi drive select dynamic

handling system is standard equipment. Progressive steering varies the steering

gear ratio according to the steering wheel input, and torque vectoring

complements the work of the quattro drive system at cornering performance

limits. The body sits ten millimeters (0.4 in) lower, and the adaptive electronic

damping system Audi magnetic ride is standard equipment. New, very lightweight

aluminum fixed caliper brakes with large disks are used on the front wheels.

The standard S sport seats with integrated head restraints also follow lightweight

design principles. The Audi virtual cockpit offers a special S view mode, in which

a large tachometer is the central focus.

Audi TTS

Combined fuel consumption in l/100 km: 7.3 – 6.8 (32.2 – 34.6 US mpg);

Combined CO2 emissions in g/km: 168 – 155 (270.4 – 249.4 g/mi)

Audi TTS Roadster

Combined fuel consumption in l/100 km: 7.5 – 6.9 (31.4 – 34.1 US mpg);

Combined CO2 emissions in g/km: 173 – 159 (278.4 – 255.9 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

49/52 www.audi-mediacenter.com/en

RS models

The RS models represent the high-performance automobiles of quattro GmbH.

quattro all-wheel drive is also standard in these models. The lineup comprises the

RS 3 Sportback, the RS Q3 and the RS 6 Avant and RS 7 Sportback models.

Audi RS 3 Sportback

A husky, throaty sound, exhilaratingly free-revving and brawny power – the five-

cylinder engines from Audi are legendary. The engine of the new RS 3 Sportback

is the multiple award-winning 2.5 TFSI that produces 270 kW (367 hp) and 465 Nm

(343.0 lb-ft) of torque. The turbocharged engine accelerates the compact five-door

from 0 to 100 km/h (62.1 mph) in 4.3 seconds, and its top speed can be boosted to

280 km/h (174.0 mph) as an option. Its NEDC fuel consumption is just 8.1 liters per

100 km (29.0 US mpg), with CO2 emissions of 189 grams per kilometer

(304.2 g/mi). The 2.5-liter engine has been voted “International Engine of the Year”

in its class for five consecutive years since 2010.

A seven-speed S tronic, which shifts even faster than in the previous model,

transmits the power of the 2.5 TFSI to the quattro permanent all-wheel drive

system. The quattro system features torque vectoring based on intelligent

software, and it is systematically designed for maximum driving enjoyment. The

new Audi RS 3 Sportback steers directly into curves; its power distribution can be

varied from balanced/neutral to significantly rear biased, depending on the mode

selected in the Audi drive select handling system.

Compared with the Audi A3 Sportback*, the body is 25 millimeters (1.0 in) lower.

The pivot bearings of the front axle, progressive steering, RS-specific sport

suspension and optional Audi magnetic ride adaptive damper control have been

designed specifically for the RS.

Combined fuel consumption in l/100 km: 8.3 – 8.1 (28.3 – 29.0 US mpg);

Combined CO2 emissions in g/km: 184 – 189 (296.1 – 304.2 g/mi)

(Figures vary depending on wheels/tires)

50/52 www.audi-mediacenter.com/en

Audi RS Q3

The Audi RS Q3 is even more dynamic following its redesign at the end of 2014.

Its turbocharged 2.5-liter five-cylinder engine delivers 250 kW (340 hp) and

450 Nm (331.9 lb-ft) of torque. The top model in the series now accelerates from

0 to 100 km/h (62.1 mph) in 4.8 seconds on its way to an electronically governed

top speed of 250 km/h (155.3 mph). Its combined fuel consumption is 8.4 liters

per 100 km (28.0 US mpg) – for a CO2 equivalent of 198 grams per kilometer

(318.7 g/mi). An RS exhaust system with a switchable flap adds even more

volume to the unmistakable sound of the 2.5 TFSI, the unit which has been voted

“Engine of the Year” in its class six consecutive times since 2010 by an

international jury of journalists.

The seven-speed S tronic, which transfers torques to the quattro drivetrain via a

hydraulic multi-plate clutch, has also been refined for even faster gear changes.

The lower gears are closely spaced for sporty response while the seventh gear is

long to save fuel. The Audi drive select dynamic handling system is standard. The

RS Q3 runs on standard 19-inch wheels or optionally on 20-inch wheels. Audi can

also equip the RS sport suspension with optional adaptive dampers.

Combined fuel consumption in l/100 km: 8.6 – 8.4 (27.4 – 28.0 US mpg);

Combined CO2 emissions in g/km: 203 – 198 (326.7 – 318.7 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi RS 6 Avant

The new Audi RS 6 Avant, which was redesigned at the end of 2014, is a high-

performance sports car for everyday and recreational activities, and it stands for

groundbreaking performance. Its 4.0 TFSI produces 412 kW (560 hp) and

700 Nm (516.3 lb-ft) of torque. It accelerates from 0 to 100 km/h (62.1 mph) in

3.9 seconds. On request the top speed can be extended up to 305 km/h

(189.5 mph).

In the combined cycle, however, the V8 biturbo consumes just 9.6 liters of fuel

per 100 km (24.5 US mpg), corresponding to 223 grams CO2 per kilometer

(358.9 g/mi).

51/52 www.audi-mediacenter.com/en

A key factor in this efficiency is the cylinder-on-demand (COD) system, which can

temporarily shut down four cylinders during partial load operation. Active engine

bearings compensate for vibrations occurring during these phases.

The power of the eight-cylinder engine is transferred via a sport-tuned, eight-speed

tiptronic to the quattro permanent all-wheel drive system, which features a further

developed center differential. Audi can also deliver an optional rear sport

differential.

Standard equipment of the high-performance Avant, which rides on 20-inch

wheels, includes RS adaptive air suspension. The dynamically tuned air

suspension with controlled damping lowers the body by 20 millimeters (0.8 in)

and can be adjusted by the Audi drive select system. Audi offers the more tautly

tuned RS sport suspension plus with Dynamic Ride Control (DRC) as an

alternative. Other options include dynamic steering and carbon fiber-ceramic

discs.

Combined fuel consumption in l/100 km: 9.6 (24.5 US mpg);

Combined CO2 emissions in g/km: 223 (358.9 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

Audi RS 7 Sportback

The RS7 Sportback represents dynamism in its most powerful form – Audi’s large

five-door coupe combines a great many impressive strengths, and it has been on

the market in this redesigned version since autumn 2014. Its powerful 4.0 TFSI

produced 412 kW (560 hp) and 700 Nm (516.3 lb-ft) of torque. The sprint from

zero to 100 km/h (62.1 mph) takes 3.9 seconds. An option raises the

electronically limited top speed to 305 km/h (189.5 mph). Despite this supreme

level of performance, the Audi RS 7 Sportback has a combined fuel consumption

of just 9.5 liters of fuel per 100 kilometers (24.8 US mpg) and emits 221 g CO2

per km (355.7 g/mi) – due in part to the cylinder on demand (COD) system.

Power is transmitted via an eight-speed tiptronic and quattro permanent all-wheel

drive, which can also be supplemented by a sport differential at the rear axle. The

Audi drive select system, 20-inch wheels and RS adaptive air suspension are all

standard equipment.

52/52 www.audi-mediacenter.com/en

Optional 21-inch wheels, the RS sport suspension plus with Dynamic Ride

Control (DRC) and carbon fiber-ceramic brakes are available as alternatives.

Combined fuel consumption in l/100 km: 9.5 (24.8 US mpg);

Combined CO2 emissions in g/km: 221 (355.7 g/mi)

(Figures vary depending on engine/transmission/wheels/tires)

